

MUSIC - UNIVERSITY OF TORONTO
3 1761 06453 145 2

FORTY-TWO
ETUDES OR CAPRICES
FOR THE VIOLIN

MT
265
K82E8
1908
c.1
MUSIC

J. FENN

Presented to the
LIBRARY of the
UNIVERSITY OF TORONTO
from
the estate of
Robert A. Fenn

BOOK TWO
ETUDES OR CAPRICES

R. KREUTZER

REVISED BY C. BRUN

Handwritten: *for the*

FORTY-TWO
ETUDES OR CAPRICES

for the

VIOLIN

by

R. KREUTZER

REVISED BY C. GRÜN.

*The B.F. Wood Music Co.
Boston, New York, Leipzig,
London.*

Copyright MCMVIII by The B.F. Wood Music Co.

Preface.

RODOLPHE KREUTZER was born at Versailles, France, Nov. 16, 1766. His father was a musician and a member of the Emperor's band.

Rodolphe at a very early age evinced a great fondness for music, and was placed under the instruction of Ant. Stanitz.

At the age of thirteen he played one of his master's violin concertos in public with marked success, and when but sixteen was appointed first violin in the chapelle du Roi.

Meanwhile he had developed a rare talent for composition, and before he was nineteen had composed two grand operas, which were performed before the royal court.

He made an extended concert tour through Germany, Holland and Italy, and was received with the greatest enthusiasm wherever he appeared.

He was appointed solo violinist at the Theatre Italien; chef-d'orchestre at the Paris Grand Opera; maitre de la chapelle to Louis XVIII; Chevalier of the Legion of Honour; vice-conductor, and finally conductor-in-chief, of the Academie.

In 1825 a broken arm compelled him to discontinue playing, and he retired from the Conservatoire.

The friendship which grew up between Kreutzer and Beethoven led to the dedication of the Sonata which is known as the "Kreutzer."

His compositions include 39 operas and ballets, 19 violin concertos, 15 trios, 15 string quartets, numerous sonatas, airs and variations, etc.

Though most of these are comparatively unknown, his "Etudes ou Caprices," published in 1796, constitute an enduring monument to his genius and greatness as a musician. They have been generally adopted by teachers of the violin of every school, the world over, and furnish a true foundation upon which to build a solid execution upon that instrument.

Publisher's Note.

In presenting this edition of Kreutzer's celebrated Etudes or Caprices, particular attention is called to some of its many points of excellence.

First, the arrangement of each Etude in such a manner as to obviate the necessity of any turning of the leaves; second, the large number of bowings given, including not only those from the original edition, but also many from various modern sources; third, the full and concise annotations; fourth, the additional fingering, bowing and expression marks; and lastly, the complete (full-page) thematic index, which enables one to ascertain at a glance the page of any individual Etude.

INDEX.

№1. Allegro moderato. Page 5.

2. Allegro moderato. Page 7.

3. Allegro Page 8.

4. Allegro moderato. Page 9.

5. Allegro moderato. Page 10.

6. Moderato. Page 12.

7. Allegro assai. Page 13.

8. Allegro non troppo. Page 14.

9. Moderato. Page 16.

10. Moderato. Page 18.

11. Andante. Page 20.

12. Moderato. Page 20.

13. Moderato. Page 22.

14. Allegro moderato. Page 25.

№15. Allegro non troppo. Page 26.

16. Moderato. Page 27.

17. Moderato Page 28.

18. Moderato. Page 30.

19. Maestoso. Page 32.

20. Moderato. Page 34.

21. Allegro moderato. Page 36.

22. Moderato. Page 38.

23. Moderato. Page 40.

24. Allegro. Page 42.

25. Adagio sostenuto. Page 44.

26. Adagio. Page 46.

27. Allegro. Page 48.

28. Moderato. Page 50.

№29. Grave. Page 52.

30. Moderato. Page 54.

31. Vivace. Page 56.

32. Moderato. Page 58.

33. Allegro maestoso. Page 60.

34. Andante. Page 62.

35. Andante. Page 63.

36. Allegretto. Page 64.

37. Allegro vivace. Page 66.

38. Moderato. Page 68.

39. Allegretto. Page 70.

40. Allegro. Page 72.

41. Adagio. Page 73.

42. Moderato. Page 74.

Forty-Two Etudes or Caprices

FOR THE VIOLIN.

Revised by C. Grün.

RODOLPHE KREUTZER.

EXPLANATION OF SIGNS AND TERMS.

GB. Whole bow.	▣	Down stroke.	C.	Corda (String).
HB. Half bow.	∨	Up stroke.	I ^a	First (e) string.
Sp. At point of bow.	↗	Slide the finger.	II ^a	Second (a) string.
M. Middle of bow.	↘	Bow to be raised.	III ^a	Third (d) string.
Fr. At the frog.	—	Hold finger down.	IV ^a	Fourth (g) string.

MARTELE. Detached bow strokes, strongly marked or hammered.

GRAND DÉTACHÉ. Full strokes, at the greatest speed, and with a slight pause after each stroke. (See page 5.)

SALTATO. Jumping or bounding stroke near middle of bow, with arm and hand, and at moderate speed.

SPICCATO. Light, rapid, hopping or dancing wrist-and-hand stroke, near the middle of the bow.

RICOCHET. Skipping, slurred-staccato stroke. **RESTEZ.** Remain in same position.

Allegro moderato.

1.

For 46 additional bowings for this Etude, see next page.

Bowings to be used with Etude N^o1.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46

Springing bow *Saltato* *Molto moderato* *Firm staccato* *Ricochet* *Spiccato* *Grand détaché*

The Grand Détaché is perhaps the most useful of all bowings for acquiring flexibility of the wrist. It is executed with a very rapid stroke, from extreme heel to extreme point, and vice versa. The pressure should be entirely from the wrist, (not from the arm) and *that* only at the very beginning of each stroke, after which the power should be instantly withdrawn. The wrist should be well rounded at the beginning of the down stroke, (with only the outer edge of the bow-hair resting upon the string) and gradually hollowed as the point is reached, when the hair should lie flat upon the string. In the up stroke the process is reversed. A slight pause should be made between the bow strokes.

Allegro moderato.

2.

Bowings to be used with Etude No. 2.

19 20 21

22 23 24

25 26 27

28 29 30

31

32 33 34

35 36 38

39 40 41

42 simile 43

44 45 Grand détaché

46 47 48

49 50 51

52 53 54

This Etude must be practiced at first very slowly, the hand held lightly, and all the notes played evenly, taking care that the bow does not leave the strings, and emphasising the first and last notes.

Allegro.

The musical score consists of ten staves of music in treble clef, 3/4 time signature. The piece is marked 'Allegro'. The notation includes various rhythmic patterns, slurs, and dynamic markings. Key annotations include:

- 3.**: A circled '3' at the beginning of the first staff.
- A**: A section marker above the fifth staff.
- B**: A section marker above the eighth staff.
- f**: Dynamic markings (forte) appearing in the seventh staff.
- Fingerings**: Numbers 0, 1, 2, 3, 4 are placed below notes to indicate fingerings.
- Accents**: 'V' marks are placed above notes to indicate bow accents.
- Slurs**: Long horizontal lines connect groups of notes across staves.

This Etude may be practiced with the same bowings as those given for N^o 1.

Care should be taken, in going from one string to another, not to raise or lower the forearm, but let the motion be entirely from the wrist.

Allegro moderato.

4. *Sp.*

This Etude can at first be profitably studied with the fingers only. In making the ascending shifts, beginning at bar A, the last finger used before the new position is taken is the one by which the shift is made, and slides silently to its new place before the first playing-finger of the new position falls upon the string. Similarly in the descending shifts.

The following Etude should be practiced at first in moderate tempo, and with a bowstroke to each note (martelé); afterwards with a bar to each stroke; then two bars to a stroke; and finally increasing the speed to Allegro moderato.

Allegro moderato.

5.

G.B.

IIIa

IIa

A

B₂

IIa

The image displays a page of musical notation for guitar, consisting of 14 staves. The notation includes various techniques such as triplets (e.g., '3' above a group of notes), slurs, and specific fingering instructions (e.g., '1', '2', '3', '4', '(0)'). Section markers 'IIa' and 'IIIa' are placed above certain staves. Chord symbols 'C7' and 'D7' are also present. The music is written in a single melodic line, likely for the guitar's treble clef. The page is numbered '11' in the top right corner.

The pupil is advised to practice this Etude with short strokes at the heel of the bow, then at the point, and finally with the grand détaché.

Give more pressure to the up strokes than to the down, in order to produce an equality of tone.

Moderato.
martelé

6. *Sp.*

4 *segue*

B

a) or

Grand detaché 1 V 2 V 4 V

Allegro assai.

martelé

segue

7. Sp. 3 1 2 4 2 4

A

B

C

Allegro non troppo.

segue

8. *f* *Sf*

0 4 1 1
4 3 0 2 1 0 4 1 1
4 4 4 0 0 0 0 1
0 3 0 0 0 0 0 0
A 4 0 4 0 4 0 0 4
4 0 4 4 4 0 4 0
4 4 4 4 4 4 4 4
B 1 0 0 1 1 0 0 2
1 1 1 2 1 4 1 1
2 0 4 3 0 0 0 0
C 4 4 4 4 4 4 4 4
(4) 4 0 0

0 4 0 4
 1 1 1 2
 0 1 4 2 4 0 2
 4 1 1 3 0 1
 0 3 0 1
 1 1 3 2 1 3 2 1 4

IIIc D
 IIIc

Ossia

Additional bowings and variations for Etude No. 8.

1 3 5
 2 4 6
 7 9 11 13
 8 10 12 14
 15 17 19 21
 16 18 20 22
 23 24 25 26
 27 28 29 30
 Saltato, spiccato
 31 32 33 34
 35
 36

Musical notation for measures 1 through 7. The first staff contains measures 1, 2, and 3. The second staff contains measures 4, 5, 6, and 7. The notation includes various rhythmic values and articulation marks.

9. *Moderato.* *f* *Sp.* *Fr.* *f* *f* *f* *2*

Musical notation for measures 9 through 18. Measure 9 is marked with *f* and *Sp.*. Measure 10 has *Fr.*. Measures 11-13 are marked with *f*. Measure 14 has *segue*. Measure 15 has *A*. Measure 16 has *restez.*. Measure 17 has *1a*. Measure 18 has *restez.*. The notation includes various rhythmic values, articulation marks, and fingerings.

This page contains ten staves of musical notation for guitar. The music is written in a key with one sharp (F#) and a common time signature. The notation includes various rhythmic values, accidentals (sharps, flats, naturals), and fret numbers (0, 1, 2, 3, 4) placed above or below the notes. There are also performance markings such as *B²*, *restez.*, and *tr* (trill). The piece concludes with a double bar line at the end of the tenth staff.

The following Etude should be played very smoothly and quietly, with the greatest elasticity in the movements of the wrist.

1 *spiccato*

Moderato. *Tranquilly and very evenly.*

10. G.B. *p*

This page of musical notation is for guitar, written in G major (one sharp). It consists of ten staves of music. The notation includes various fret numbers (0-4) and fingerings (1-4). There are dynamic markings 'D', 'E', and 'F' placed above the staves. There are also 'restez.' markings on the eighth and ninth staves. The music is written in a style that suggests a specific technique, possibly a form of guitar solo or a specific style of playing.

Practice not only the fingering *above*, but also that *below* the notes, and remember what was said on page 9 in regard to the gliding of the finger in shifting.

Andante.

11. *G. B. dolce*

The musical score for Etude 11 is written in G major (one sharp) and 3/4 time. It consists of ten staves of music. The tempo is marked "Andante" and the dynamics include "dolce". The piece features various fingering techniques, including triplets, slurs, and fingerings labeled Ia, IIa, and IIIa. The score ends with a fermata and a final chord.

In this Etude the wrist should be held very loosely, in order that the desired legato effect may be obtained.

Moderato.

12. *G. B. V. p*

The musical score for Etude 12 is written in G major (one sharp) and 3/4 time. It consists of three staves of music. The tempo is marked "Moderato" and the dynamics include "p". The piece features various fingering techniques, including slurs and fingerings labeled 4 and 0. The score ends with a fermata and a final chord.

The musical score consists of 14 staves of music in G major (one sharp). The notation includes various bowing techniques and fingerings:

- Staff 1:** Section A, starting with a *restez.* marking. Fingerings include 4 0, 4 3 1, 4 1 3 1, and 2. A *cresc.* marking is present.
- Staff 2:** Continuation of Section A, with a *p cresc.* marking.
- Staff 3:** Section B, starting with a *restez.* marking. Fingerings include 4 0, 4, and 4 0.
- Staff 4:** Continuation of Section B, with a *p* marking.
- Staff 5:** Section C, starting with a *restez.* marking. Fingerings include 4 3 1, 1, and 4 0.
- Staff 6:** Continuation of Section C, with a *p* marking.
- Staff 7:** Section D, starting with a *restez.* marking. Fingerings include 4 3, 4 3, 4 0, and 3 3. A *V* marking is present.
- Staff 8:** Continuation of Section D, with a *p* marking.
- Staff 9:** Continuation of Section D, with a *p* marking.
- Staff 10:** Continuation of Section D, with a *p* marking.
- Staff 11:** Section E, starting with a *restez.* marking. Fingerings include 3, 4, 3, 4 3, 1, 4, 0, 1, 1, 1, 3, 4, 1, 4 3.
- Staff 12:** Continuation of Section E, with a *p* marking.
- Staff 13:** Continuation of Section E, with a *p* marking.
- Staff 14:** Continuation of Section E, with a *p* marking.

The grand detaché, spiccato, and martelé bowings can also be used with this Etude.

Moderato.

Keep the fingers down as much as possible.

13.

The musical score is written for guitar in G major (one sharp) and 2/4 time. It begins with a treble clef and a common time signature. The piece is marked 'Moderato'. The instruction 'Keep the fingers down as much as possible' is placed above the first few staves. The score is divided into three sections: Section A (measures 1-10), Section B (measures 11-18), and Section C (measures 19-26). The music is characterized by intricate fingerings and a steady eighth-note or sixteenth-note rhythm. The final measure of the piece ends with a double bar line.

This page contains 14 staves of musical notation for a guitar etude. The key signature is G major (one sharp). The music is written in a single melodic line on a treble clef staff. The notation includes various rhythmic patterns, primarily eighth and sixteenth notes, often grouped in beams. Fingerings are indicated by numbers 1, 2, 3, and 4. Specific techniques are marked, including triplets (e.g., 3, 3, 3), slurs, and trills (tr). Section markers include 'IIIa', 'E', and 'segue'. A small diagram of a guitar fretboard is located at the bottom center of the page, showing a specific fingering pattern.

For 41 additional bowings for this Etude see next page.

Additional bowings and variations to Etude No 13.

The musical score consists of 41 measures of music in G major (one sharp) and 2/4 time. The notation is arranged in two columns. Measures 1-20 feature a continuous eighth-note pattern with various bowings indicated by slurs and accents. Measures 21-24 include a variation with a 'V' marking above the staff and a square box below. Measures 25-28 show a variation with a 'V' marking above and a square box below. Measures 29-32 feature a variation with a 'V' marking above and a square box below. Measures 33-34 continue the eighth-note pattern. Measure 35 is marked 'Middle of bow.' with a square box below. Measures 36-37 include a variation with a 'Fr.' marking below and a 'V' marking above. Measures 38-41 feature a variation with a square box below and a 'V' marking above.

Practice with strong, firm tones, and with bold, vigorous bowing. Each two-bar ascending phrase should be crescendo.

Allegro moderato.

14. *Sp.*

The musical score for exercise 14 is written in treble clef with a common time signature. It begins with a circled number '14.' and the tempo marking 'Allegro moderato.' followed by 'Sp.' (Spirito). The score consists of ten staves of music. Each staff contains two-bar ascending phrases. The notation includes slurs, accents, and dynamic markings such as '(0)'. Fingerings are indicated by numbers 1, 2, 3, and 4. There are also some handwritten annotations like 'IIa Ia' and 'A'. The exercise is designed to be played with strong, firm tones and bold, vigorous bowing, with each two-bar ascending phrase being a crescendo.

Musical notation with four measures of a melodic line. Measure numbers 1, 2, 3, 4 are above the notes. Fingerings 6, 7, 9 are below the notes. The word "segue" is written across the first two measures.

Allegro non troppo. (Molto moderato)

15. Musical notation starting with a treble clef, a key signature of one flat (B-flat), and a common time signature. It includes dynamic markings "Sp." and "mf marcato". The notation features many trills and slurs. Measure numbers 2, 2, 2, 2, 2, 2, 2 are written below the staff.

Musical notation with trills and slurs. The label "Ia" is written above the first trill. Measure numbers 2, 2, 2, 2, 2, 2, 2 are written below the staff.

Musical notation with trills and slurs. The label "Ia" is written above the first trill. The label "segue" is written below the first measure. Measure numbers 2, 2, 2, 2, 2, 2, 2 are written below the staff.

Musical notation with trills and slurs. Measure numbers 2, 2, 2, 2, 2, 2, 2 are written below the staff.

Musical notation with trills and slurs. The label "B" is written above the first measure. Measure numbers 2, 4 are written below the staff.

Musical notation with trills and slurs. Measure numbers 4, 4, 2 are written below the staff.

Musical notation with trills and slurs. Measure numbers 4, 2, 2, 3, 1, 3 are written below the staff.

Musical notation with trills and slurs. Measure numbers 2, 1, 4, 2 are written below the staff.

Musical notation with trills and slurs. The label "C" is written above the eighth measure. The label "IIIa" is written above the ninth measure. Measure numbers 4, 2, 2, 2, 2, 2 are written below the staff.

Musical notation with trills and slurs. Measure numbers 2, 2, 2, 1, 2 are written below the staff.

Moderato.

16.

1 2 3 4 5

7 7 8 8

segue *segue*

Moderato.

17. *f* *Sp.* *f* *f* *segue*

restez

This musical score consists of ten staves of music, primarily in treble clef with a key signature of one sharp (F#). The notation is characterized by frequent trills, indicated by the 'tr' symbol above notes. The first staff begins with a treble clef and a key signature of one sharp. The second staff includes a common time signature 'C'. The fifth staff is marked 'V pos.' and includes a 'D' time signature. The sixth staff has a '1' below the first measure. The seventh staff has a '2' below the first measure. The eighth staff has a '1' below the first measure. The ninth staff has a '0' below the first measure and a '3' below the second measure. The tenth staff has a '1' below the first measure, a '3' below the second measure, and a '0' below the eighth measure. The music concludes with a double bar line and a fermata over the final note.

Moderato.

G. B.

18.

f *f* *f* *f* *segue*

A

B

restez

The image displays a page of musical notation for guitar, consisting of ten staves. The music is written in a single melodic line on a treble clef staff. The key signature is one flat (B-flat), and the time signature is 2/4. The notation includes various techniques such as triplets, slurs, and fingering numbers (0, 1, 2, 3, 4). A section labeled "restez" is present in the first staff. The piece is divided into sections labeled C, D, and E. Section C begins with a first ending bracket. Section D and E also contain first ending brackets. The notation is dense and technical, typical of a guitar exercise or a piece from a technical method book.

Maestoso.

19.

segue

4. A.

B.

This page of musical notation is for guitar and is written in a key with one flat (B-flat). It consists of ten staves of music. The notation includes various fret numbers (0, 1, 2, 3, 4) and fingerings (1, 2, 3, 4). There are also chord diagrams for C, D, and E. The music features a complex rhythmic pattern of eighth and sixteenth notes, often beamed together in groups of four or six. The piece concludes with a final chord diagram.

H. B.

The main score consists of 12 staves. The first staff is marked with a treble clef, a 4/4 time signature, and a common key signature (one sharp). The tempo is 'Moderato'. The score includes various musical notations such as slurs, trills (tr), triplets (3), and dynamic markings (f, p). Fingerings are indicated by numbers 1-4. The score is divided into sections A, B, C, and D. Section A starts at the beginning and ends at the first measure of Section B. Section B starts with a measure marked 'p'. Section C starts with a measure marked 'f' and ends with a measure marked 'f'. Section D starts with a measure marked 'p' and ends with a measure marked 'f'. There are also measures marked 'restez'.

Ossia. segue

Ossia.

Ossia

IIIa

a) segue

b) segue

c) segue

restez. (1)

cresc. - - - *f*

The slightest deviation from true intonation in octave playing is intolerable to a musical ear; consequently one must patiently practice this Etude with the simplest bowings, before proceeding to those of a more complicated nature. Care should be taken that the arm does not participate in the movement of the bow in going from one string to another.

Allegro moderato.

leggiero

21.

Segue

A

B

C

Seven staves of musical notation for Etude No. 21. The notation includes various bowing techniques such as slurs, accents, and dynamic markings. Fingerings are indicated by numbers 1-4 above notes. Some notes have '0' below them, indicating natural harmonics. The key signature is one sharp (F#).

ADDITIONAL BOWINGS TO ETUDE N° 21.

Four staves of musical notation for 'ADDITIONAL BOWINGS TO ETUDE N° 21'. The notation shows specific bowing patterns and dynamics. The first staff includes dynamic markings fz and fz . The second staff includes dynamic markings fz and fz . The third staff includes dynamic markings fz and fz . The fourth staff includes dynamic markings fz and fz . The key signature is one sharp (F#).

1 4 4 2 3 3 3

Moderato.

22. *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

3 3 3 3 2 2 2 2 3 3

G. B.

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

3 3 3 2 2 2 2 3 3

(1)

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

2 2 2 3 3 3 2 2 2 3 3 3

Ia Ia

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

2 2 2 2 2 2 2 2 0 1 2

A *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

2 2 2 2 1 3 3 3 3

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

3 3 3 2 2 2 2 3 3 3 3

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

2 2 2 3 3 3 3 2 2 2

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

3 3 3 2 2 2 2 2 2 2 0

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

3

The musical score consists of ten staves of music in a single system. The key signature is one sharp (F#) and the time signature is 2/4. The notation is highly technical, featuring numerous trills (tr), triplets (3), and specific fingerings (1, 2, 3). The piece is divided into sections labeled 'B', 'Ia', 'IIa', 'C', and 'IIa C.'. A small section of sixteenth-note runs is shown with 'etc.' and '6' below it. The final staff ends with a double bar line.

a) See Etude N° 20, Note b.

The image displays a musical score for guitar, consisting of ten staves of music. The notation is primarily in treble clef and includes various musical symbols such as trills (tr), slurs, and dynamic markings (f). The score is divided into sections labeled 'B' and 'C'. The first staff begins with a treble clef, a key signature of two sharps (F# and C#), and a dynamic marking of 'f'. It features a series of trills on a single note, with a 'B' section starting in a new key signature of one sharp (F#). The second staff continues the trill pattern with a '4' marking. The third staff includes the word 'segue' and a '2' marking. The fourth staff is labeled 'III^a C.' and features a '2' marking. The fifth staff has a '0' marking. The sixth staff has a '2' marking. The seventh staff is labeled 'C' and has a '1' marking. The eighth staff has a '2' marking. The ninth staff has a '0' marking and a '(1)' marking. The tenth staff has a '1' marking. The music is characterized by rapid trills and slurs, typical of a technical exercise or a specific style of guitar music.

1 V 2 V 3 *spiccato*

4 V 5 V 6 V 7 V 8 V

This section contains the first eight measures of a musical piece. It is written in treble clef with a key signature of two sharps (F# and C#). The tempo is marked *spiccato*. Each measure is marked with a 'V' above it, indicating a breath mark. The notation includes various rhythmic values and articulations.

24. (Allegro)

mf G.B.

This section contains measures 24 through 32. It is written in treble clef with a key signature of two sharps. The tempo is marked (Allegro) and the dynamics are *mf* (mezzo-forte) with the initials 'G.B.' below the staff. The notation is characterized by frequent trills (tr) and slurs. Measure 24 begins with a '3' below the staff and a 'V' above. Subsequent measures contain various rhythmic patterns, including groups of four notes (4) and groups of two notes (2), often with trills. The piece concludes with a final 'V' mark above the last measure.

This page of musical notation is for guitar, written in treble clef with a key signature of two sharps (F# and C#). The music is organized into ten staves. The first staff begins with a 'restez' instruction and contains a trill marked with a 'V' and a '2'. The second staff includes a trill marked with a 'V' and a '4', and a section labeled 'Btr'. The third staff features a trill marked with a 'V' and a '4'. The fourth staff has a trill marked with a 'V' and a '4'. The fifth staff contains a trill marked with a 'V' and a '4'. The sixth staff includes a trill marked with a 'V' and a '4', and a section labeled 'C'. The seventh staff has a trill marked with a 'V' and a '4'. The eighth staff contains a trill marked with a 'V' and a '4'. The ninth staff has a trill marked with a 'V' and a '4', and a section labeled 'restez'. The tenth staff concludes with a trill marked with a 'V' and a '4'. The notation includes various rhythmic values, including eighth and sixteenth notes, and rests. The page is numbered '43' in the top right corner.

Opportunity will be found in this Etude for practice in the execution of the shake and rapid scale-passages, as well as in the use of the bow in sustained crescendo and diminuendo.

The shakes should first be studied slowly, as follows: and later thus: , but always in exact time.

Practice the scale-runs at first exactly as written, then, beginning at a), divide the rhythmic groups as follows:

Proceed similarly with the bars marked b), c), d), e) and f).

Adagio sostenuto.

25.

In studying the following Adagio the student is recommended to give no attention at first to the given bowings or marks of expression. Take two, or, if preferred, four bowings in each bar, and maintain strict time and the same degree of force throughout. Count eight in each bar, omitting the whole-note (♩) altogether for the time being.

The result will be as follows:

Count 1, 2, 3, 4, 5, 6, 7, 8.

One count should also be given to each triplet group in the fifth bar, omitting the whole-note (♩) as in the first instance;

thus:

When these passages can be played steadily and firmly in the manner described, consider the sustained B \flat (fermata) in bar 1 as a half-note (♩) followed by four groups of sixty-fourth notes, and play as follows:

Likewise in bar 5, the half-note (♩) followed by eight groups of

In a similar manner one should proceed carefully through the whole Adagio, and after absolute purity and equality of rhythm have been acquired, then, and not till then, can one look forward to the execution of these passages in smooth, pearly runs.

Tempo may be increased in the playing of these runs by giving six counts to the B \flat in the first and corresponding bars, and executing the run very rapidly on the last two counts, thus:

After one has mastered the rhythmical difficulties of this Etude, the bowing will offer no serious difficulties. The expression marks must be carefully observed, and great economy exercised in the use of the bow-length.

26. *Adagio.*
p

A

B

IIa2

Allegro.

(H.B.) *energico*

27.

segue

Ia e IIa

B

3

3

The musical score consists of 12 staves. The key signature has one sharp (F#) and the time signature is 3/4. The notation includes various rhythmic figures such as triplets, sixteenth-note runs, and chords. Dynamics are marked with *p*, *cresc.*, and *f*. Fingerings (1-4) and articulation marks (accents, slurs) are used to guide the performer. A *C* (Crescendo) hairpin is visible in the second staff. The piece concludes with a final chord on the twelfth staff.

This Etude should be studied first in simple detached strokes, and afterwards as indicated below. The bowings of Etude No 1 should also be applied to this number.

Moderato.

28. *f* H.B. *segue*

restez

restez

A IIIa

B

restez

restez

restez

IIIa

IIa

C

D

IIIa

IIa

restez

D

This Etude, which may really be called a short Solo Piece, can be studied to advantage after one has gained sufficient execution and mastery of the bow.

Grave.

29. *ff* G.B.

f

p

f

p

B sostenuto

p

restez

C

Lyrics: cre - scen - do -

Lyrics: B sostenuto

a)

b)

• Firm staccato at the point.

This page of musical notation is for guitar, written in G major. It consists of ten staves of music. The notation includes various techniques such as triplets, trills, and slurs. Fingerings are indicated by numbers 1-4. Dynamic markings include *ff* (fortissimo) and *p sostenuto* (piano sostenuto). Specific chords are marked with 'V 2 D' and 'E'. The music is characterized by intricate melodic lines and complex rhythmic patterns.

Moderato.

restez

tr

C

D

E

IIIa

Vivace.

31. *f*

tr tr tr

V

3 3

2 3

3 2

tr

V

3 3

1

3 3

1

3 3

1 1

V *A* *tr*

tr tr tr tr tr

tr tr

tr tr

B *tr tr*

0

tr tr

2 0

tr tr

2

tr tr

tr tr

f

V

1 3

C *tr*

3

tr

IIa

V

2 1

1

4 2

tr tr tr

V 0

2 2

1

restez

V 3 3

3 3

2 2 3 3

Ia

2 2

2 3

1 2 2

0

This page of musical notation is for guitar and consists of 12 staves. The key signature has two flats (B-flat and E-flat). The music is characterized by intricate patterns, including trills (tr), vibrato (v), and various fingerings (1, 2, 3, 4). Chord changes are indicated by letters: Db (D-flat major), E (E major), F (F major), and G (G major). The notation includes many accidentals and dynamic markings. The piece concludes with a final chord in the G major position.

Etude No 32 is an excellent study for imparting vigor and independence to the fingers, and should be practiced daily. Keep the fingers down as much as possible.

The musical score is written for a single melodic line on a treble clef staff in the key of D major (two sharps). It begins with a circled number '32' and a circled 'G.B.' (Guitar B-flat) marking. The tempo is marked 'Moderato'. The piece is divided into four distinct rhythmic sections:

- Section 1:** Labeled 'Grand détaché.' It consists of a single eighth-note followed by a dotted eighth note, repeated. A circled '1' is above the first eighth note.
- Section 2:** Labeled 'Saltato, spiccato.' It consists of a single eighth note followed by a dotted eighth note, repeated. A circled '2' is above the first eighth note.
- Section 3:** Labeled 'Spiccato.' It consists of a single eighth note followed by a dotted eighth note, repeated. A circled '3' is above the first eighth note.
- Section 4:** Labeled 'Spiccato.' It consists of a single eighth note followed by a dotted eighth note, repeated. A circled '4' is above the first eighth note.

Each section is followed by 'etc.' and a double bar line. The main body of the piece is marked 'Moderato' and 'p' (piano). It features various rhythmic patterns, including eighth and sixteenth notes, often beamed together. There are several 'segue' markings indicating transitions between sections. Fingerings are indicated by numbers 1-4. Dynamic markings include 'p' and '> p'. The score includes several key signatures and time signature changes, such as 2/4, 3/4, and 4/4. A circled 'A' and a circled 'B' mark specific sections. The piece concludes with a final cadence.

This musical score consists of 12 staves of music in G major. The notation includes various techniques such as triplets, slurs, and fingerings. Key markings include 'C' on the 4th staff, 'D' on the 10th staff, and 'segue' appearing on the 5th, 7th, and 10th staves. Fingerings are indicated by numbers 1-4 and 0. A final measure on the 12th staff contains the number 8.

Etude No 33 is also written in the form of a short Solo Piece, and should be played with much spirit and energy, and in very exact rhythm. The passages may be played as follows:

Allegro maestoso.

G.B.

33.

f f f

f f f

p cresc.

f

f f f

p

cresc.

f f f

f f f

The musical score consists of ten staves of music. The first staff begins with a treble clef, a key signature of two flats, and a 2/4 time signature. It features a series of chords and melodic lines, with a chord diagram for D major indicated above the first few notes. The second staff continues the piece, showing a sequence of chords and melodic fragments, with a dynamic marking of *f* and a triplet of eighth notes. The third staff shows a similar progression, with a dynamic marking of *f* and a triplet. The fourth staff includes a *cresc.* marking and a dynamic marking of *f*. The fifth staff begins with a chord diagram for E1 major and a dynamic marking of *f*. The sixth staff continues with a dynamic marking of *f*. The seventh staff features a dynamic marking of *f*. The eighth staff includes a chord diagram for F major and a dynamic marking of *f*. The ninth staff shows a *cresc.* marking and a dynamic marking of *f*. The tenth staff concludes the piece with a dynamic marking of *f* and a final chord diagram.

Practice at first with 2 bowings in each bar, and with pure intonation.

Andante.
G.B. 7

34

p

A

B

C

V

Andante.

35. *p* G.B.

Practice this Etude at first with firm martelé strokes. When the stopping has become sure and the intonation true, use the prescribed bowing.

Allegretto.

This page of musical notation is for guitar, written in G major (one sharp). It consists of ten staves of music. The notation includes various fret numbers (0, 1, 2, 3, 4) and fingerings (1, 2, 3, 4). There are several accents (>) and breath marks (a) throughout the piece. Chord changes are indicated by 'C' and 'D0'. The music features a continuous melodic line with a steady accompaniment pattern.

Allegro vivace.

This page of musical notation is for guitar and consists of ten staves. The key signature has three flats (B-flat, E-flat, A-flat). The notation includes various fingerings (1-4), slurs, and dynamic markings. Key features include:

- Staff 1: Starts with a *V* marking and includes fingerings 3, 2, 2, 2, 1, 1.
- Staff 2: Includes a *C* marking and a fingering 3.
- Staff 3: Includes a fingering 3.
- Staff 4: Includes a *b* marking and fingerings 4, 2, 0.
- Staff 5: Starts with a *D* marking and includes a *restez* marking and a *IIIa* marking.
- Staff 6: Includes a *restez* marking.
- Staff 7: Includes fingerings 3, 2, 1.
- Staff 8: Includes a *restez* marking and a *2* marking.

Saltato

38. *Moderato.*
G.B.

Be careful in the changes of position to execute the triplets smoothly and evenly.

This page of musical notation is for guitar, written in a treble clef with a key signature of one sharp (F#). It consists of ten staves of music. The notation includes various guitar-specific techniques such as triplets, slurs, and fingering numbers (0-4). Chord diagrams for D and E are provided. The music is written in a treble clef with a key signature of one sharp (F#).

Allegretto.

39. *p* *H. B.*

rit. *a tempo*

f *p*

cresc. *f* *p* *f*

Musical score for guitar, page 71. The score consists of 12 staves of music in G major. It features various guitar techniques including triplets, slurs, and fingerings. Dynamic markings include *p* (piano) and *f* (forte). Performance instructions include *a tempo*, *rit.* (ritardando), and *restez*. Chord diagrams for E and F are provided. The piece concludes with a final *f* dynamic marking.

(Allegro.)
G.B.

40.

IIa

A

B

C

D

E

IIIa

Ia

Adagio.

G.B.

41.

Musical score for guitar, numbered 41, in G major, Adagio tempo. The score consists of 14 staves of music. It features various dynamics (p, mf, f, cresc.), articulations (tr, V), and fingering numbers (1-4). Chord changes are marked with letters G, B, C, D. The piece includes complex rhythmic patterns and trills.

Moderato.
leggiere staccato

42. *p*

segue

II^a

A

B

C

II^a

This page of musical notation contains 12 staves of music. The notation includes various musical symbols such as treble clefs, key signatures (one flat), time signatures, and numerous chords and melodic lines. Key features include:

- Staff 1:** Starts with a treble clef, one flat, and a 3/4 time signature. It features a melodic line with triplets and chords. Fingerings like '0 3' and '1 3' are indicated.
- Staff 2:** Continues the melodic and harmonic development with triplets and chords. A 'V' (Vibrato) marking is present.
- Staff 3:** Includes a 'poco cresc.' (poco crescendo) marking. The music features a mix of chords and melodic phrases.
- Staff 4:** Contains dynamic markings for 'f' (forte) and 'p' (piano). It features a 'D' chord and a 'V' marking.
- Staff 5:** Features an 'E' chord and continues the melodic flow with triplets and chords.
- Staff 6:** Includes a 'lac' (lacrimoso) marking. The notation shows complex rhythmic patterns with triplets.
- Staff 7:** Continues with triplets and chords, showing intricate melodic lines.
- Staff 8:** Features a '3' triplet marking and continues the melodic development.
- Staff 9:** Includes a 'cre' (crescendo) marking and continues the melodic and harmonic progression.
- Staff 10:** Features an 'F' chord and a 'do' vocalization. It includes a 'f' (forte) dynamic marking.
- Staff 11:** Includes a 'do' vocalization and continues the melodic line with triplets.
- Staff 12:** Features a 'do' vocalization and continues the melodic and harmonic development.

